Doing the Right Things: Leaders Wanted ... Apply Within Sounding the Call to Arms Greg Hutto & Jim Simpson Ops Analysts Test Wings Air Armament Center Eglin AFB, Florida Gregory.hutto@eglin.af.mil ### **Structure** - If this DOE stuff is so good ... why do I struggle? - Outline of a story to convince our leaders - Equipping leaders with the right questions to ask - Summary & Questions # If all this DOE Stuff is so good ... why do I struggle? Deming and the VP – May be Apocryphal, but True ... "Learning is not compulsory . . . neither is survival." "It is not enough to do your best; you must know what to do, and then do your best." -- W. Edwards Deming October 14, 1900 – December 20, 1993 ## Systems Engineering Employ Many Simulations of Reality | | | Simulation of Reality | | | | | | | |-------------|----------------|-----------------------|---------|----------|---------|--------------------|------------|--| | Acq Phase | | M&S | | Hardware | | System/Flight Test | | | | Reqt'ts Dev | | | | | | | | | | | AoA | | | | | | | | | Concepts | | | | | | Subsystem | Prototype | | | | Risk Reduction | Warfare | Dhysics | | Captive | | | | | EMD | | | Physics | HWIL/SIL | | | Prod Rep | | | | Prod & Mfr | | | | | | Prodikep | | | Sustain | | | | | | | Production | | - At each stage of development, we conduct experiments - Ultimately how will this device function in service (combat)? - Simulations of combat differ in fidelity and cost - Differing goals (screen, optimize, characterize, reduce variance, robust design, trouble-shoot) - Same problems distinguish truth from fiction: What matters? What doesn't? # What are Statistically Designed Experiments? - Purposeful, systematic changes in the inputs in order to observe corresponding changes in the outputs - Results in a mathematical model that predicts system responses for specified factor settings Responses = $$f$$ (Factors)+ ε ## Case DT/OT: B-1 Radar TLE Accuracy Characterization (2001) #### **Problem:** - Is B-1B APQ-164 monopulse SAR mode for targeting accurate enough for JDAM? - Are tail numbers similar? Target types? - Bottom line: self-target JDAM? - 7 sorties flown with mixed results -100's of measurements "as available" #### **DOE Approach**: - Variables include - Side of A/C, angle off nose - Range, type of target - Two tail numbers - Responses include TLE, mil error - Compare to specified radar accuracy - Single 2-ship sortie Results: Similar accuracy across volume, tail # Case: DT HWIL GWEF Large Aircraft IR Hit Point Prediction #### Test Objective: - IR man-portable SAMs pose threat to large aircraft in current AOR - Dept Homeland Security desired Hit point prediction for a range of threats needed to assess vulnerabilities - Solution was HWIL study at GWEF (ongoing) #### **DOE Approach**: - Profiles Takeoff, Landing, 2 each - Altitudes 800, 1200, 2 each - Including threat 588 cases - With usual reps nearly 10,000 runs - DOE controls replication to min needed #### Results: - Revealed unexpected hit point behavior - Process highly interactive (rare 4-way) - Process quite nonlinear w/ 3rd order curves - Reduced runs required 80% over past - Possible reduction of another order of magnitude to 500-800 runs ### Case 11: CFD for NASA CEV #### **Test Objective:** - Select geometries to minimize total drag in ascent to orbit for NASA's new Crew Exploration Vehicle (CEV) - Experts identified 7 geometric factors to explore including nose shape - Down-selected parameters further refined in following wind tunnel experiments #### **DOE Approach**: - Two designs with 5 and 7 factors to vary - Covered elliptic and conic nose to understand factor contributions - Both designs were first order polynomials with ability to detect nonlinearities - Designs also included additional confirmation points to confirm the empirical math model in the test envelope #### **Results**: - Original CFD study envisioned 1556 runs - DOE optimized parameters in 84 runs 95%! - ID'd key interaction driving drag # So ... why aren't all experiments well-designed? - Summary of three projects: - 1 mission when 7 couldn't answer the question - Cut runs from 5000 replicates to 500 - CFD Trials reduced from 1920 to 84 - Many such outstanding success stories - We know how to teach & mentor practitioners - Experts can be hired and groomed - We have plenty of good software tools, texts ## "We have met the enemy and he is ... Us! -- Pogo circa 1971 BESTEEN TOTAL PORTION OF THE PROPERTY P - It is us... - A Job Story circa 1990-2000 - "Leadership From Below"-- Col T.S. Hutto 1933-1998 "But how can people call on him if they have not believed in him? How can they believe in him if they have not heard his message? How can they hear if no one tells the Good News?" -- Paul (0063, Romans 10.14) ### Five Steps to Implementation "Because **management** deals mostly with the **status quo** and **leadership** deals mostly with **change**, in the next century we are going to have to try to become much more skilled at creating leaders." -- Dr. John Kotter ### Telling the "Why?" Story ... It is not easy or guaranteed of success | 1991 | 100000 | | | | | | | | | | |------|-------------|-----------------|------------|-------------|----------------|-------------|---------------|-----------|--|--| | 1992 | Jacobs | | | | | | | | | | | 1993 | Eng. Inc | | | | | | | | | | | 1994 | | | | | _ | مريا ۾ م | | | | | | 1995 | | | | | | rack r | ecord: | | | | | 1996 | | | | | | 0.0 | - 0 | | | | | 1997 | | 36 EWS | | | | 6-3- | 5-2 | | | | | 1998 | | | | | | | | | | | | 1999 | | FAIL | | | | | | | | | | 2000 | | 36 E W S | | | | | | | | | | 2001 | FAIL | | | | | | | | | | | 2002 | | SUCCESS | HQ | | | | | | | | | 2003 | 53d Wing | | | | | | | | | | | 2004 | Josa Willig | AFFTC | AFOTEC | | | | | | | | | 2005 | | AITIC | | | | A A T.C | | | | | | 2006 | | | FAIL | Lock - JSF | | AATC | | | | | | 2007 | SUCCESS | | HQ | FAIL | | | | | | | | 2008 | 4C T\4/ | FAIL | | ۸۲۵۵ | | SUCCESS | NACOTEA | ATEC | | | | 2009 | 46 TW | | AFOTEC II | AEDC | DOT&E & | | MCOTEA | ATEC | | | | 2010 | | AFFTCII | | | IDA | DDT&E | | | | | | 2011 | Progress | • | | • | SUCCESS | TBD | SUCCESS | | | | | | | | | | | | neasure to | | | | | | PROGRESS | = Efforts t | o organize | :/train/equ | uip/hire an | id accounta | ability by se | eniorexec | | | | | | | | | | | | | | | TBD = Encouraging engagements with staff, executives SUCCESS = Exec establishes accountability, resources, hires, policy. Majority DOE ### Why DOE? One Slide... ## DOE Gives Scientific Answers to Four Fundamental Test Challenges ### Four Challenges faced by any test - 1. How many? <u>Depth</u> of Test effect of test size on uncertainty - 2. Which Points? <u>Breadth</u> of Testing spanning the vast employment battlespace - 3. How Execute? Order of Testing insurance against "unknown-unknowns" - 4. What Conclusions? Test <u>Analysis</u> drawing objective, scientific conclusions while controlling noise ## DOE effectively addresses all these challenges! In our short time today, address primarily #1 and #2. ### Question #1 ... How Many? - In all our testing we reach into the bowl (reality) and draw a sample of JPADS performance - Consider an "80% JPADS" - Suppose a required 80% P(Arrival) - Is the Concept version acceptable? - We don't know in advance which bowl God hands us ... - The one where the system works or, - The one where the system doesn't ## Example: Precision Air Drop System - Just when you think of a good class example – they are already building it! - 46 TS 46 TW Testing JPADS The dilemma for airdropping supplies has always been a stark one. High-altitude airdrops often go badly astray and become useless or even counter-productive. Low-level paradrops face significant dangers from enemy fire, and reduce delivery range. Can this dilemma be broken? A new advanced concept technology demonstration shows promise, and is being pursued by U.S. Joint Forces Command (USJFCOM), the U.S. Army Soldier Systems Center at Natick, the U.S. Air Force Air Mobility Command (USAF AMC), the U.S. Army Project Manager Force Sustainment and Support, and industry. The idea? Use the same GPS-guidance that enables precision strikes from JDAM bombs, coupled with software that acts as a flight control system for parachutes. JPADS (the Joint Precision Air-Drop System) has been combat-tested successfully in Iraq and Afghanistan, and appears to be moving beyond the test stage in the USA... and elsewhere. Capability: Assured SOF re-supply of material #### Requirements: Probability of Arrival Unit Cost \$XXXX Damage to payload Payload Accuracy Time on target Reliability ... # Start -- Blank Sheet of Paper: How Many? - Let's draw a sample of <u>n</u> drops - How many is enough to get it right? - 3 because that's how much \$/time we have - 8 because I'm an 8-guy - 10 because I'm challenged by fractions - 30 because something good happens at 30! - Let's start with 10 and see ... ### Embedded Excel Simulation to Address "How Many?" | True P(Arrival) | 80% | | |-----------------|-------|---| | | | 0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1 | | Trial/Rep | Miss? | =IF(RAND()<"TRUTH",1,0) | | 1 | 1 | Avg P(Arrival) | | 2 | 1 | Avg P(Arrival) | | 3 | 1 | 1 | | 4 | 1 | 0.9 | | 5 | 1 | 0.8 | | 6 | 1 | 0.7 | | 7 | 0 | 0.6 | | 8 | 1 | 0.5 | | 9 | 0 | | | 10 | 1 | 0.4 | | AvgMiss | 0.8 | 0.3 | | | | 0.2 | | | | 0.1 | | | | | #### **Definitions:** α - false positive error rate - concluding a difference exists (good or bad) when the difference is noise. Confidence is 1- α . β -false negative error rate - failing to detect a difference when a difference is causally-based *Power* is 1- β . We replicate to overcome sampling error but fail to quantify the *uncertainty* in our estimates. ### We seek to balance our chance of (Type I and II) errors - Combining, we can trade one error for other (α for β) - We can also increase sample size to decrease our risks in testing - These statements not opinion mathematical fact and an inescapable challenge in testing - There are two other ways out ... factorial designs and realvalued MOPs Enough to Get It Right: *Confidence* in stating no faults; *Power* to detect important differences ### Question 2: Which Points? How Designed Experiments Solve This **Designed Experiment** (n). Purposeful <u>control</u> of the inputs (factors) in such a way as to <u>deduce</u> their <u>relationships</u> (if any) with the <u>output</u> (responses). Tgt Sensor (TP, Radar) Payload Type Platform (C-130, C-117) Inputs (Conditions) Payload Arrival Payload Arrival Payload Arrival Payload Arrival Outputs (MOPs) Statistician G.E.P Box said ... "All math models are false ...but some are useful." "All experiments are designed ... most, poorly." ## **Battlespace Conditions for JPADS Case** Systems Engineering Question: Does JPADS perform at required capability level across the planned battlespace? | 13 | pe | Measure of Performance | | | | | |----|-----------|------------------------------|--|--|--|--| | | Objective | Target acquisition range | | | | | | | | Target Standoff (altitude) | | | | | | | | launch range | | | | | | | | mean radial arrival distance | | | | | | | | probability of damage | | | | | | | | reliability | | | | | | S | ubjective | Interoperability | | | | | | | | human factors | | | | | | | | tech data | | | | | | | # Levels | support equipment | | | | | | | 4 | tactics | | | | | | Conditions | Settings | # Levels | |------------------|--|----------| | JPADS Variant: | A, B, C, D | 4 | | Launch Platform: | C-130, C-17, C-5 | 3 | | Launch Opening | Ramp, Door | 2 | | Target: | Plains, Mountain | 2 | | Time of Day: | Dawn/Dusk, Mid-Day | 3 | | Environment: | Forest, Desert, Snow | 3 | | Weather: | Clear (+7nm), Haze (3-7nm), Low Ceiling/Visibility (<3000/3nm) | 3 | | Humidity: | Low (<30%), Medium (31-79%), High (>80%) | 3 | | Attack Azimuth: | Sun at back, Sun at beam, Sun on nose | 3 | | Attack Altitude: | Low (<5000'), High (>5000') | 2 | | Attack Airspeed: | Low (Mach .5), Medium (Mach .72), High (Mach .8) | 3 | | JPADS Mode: | Autonomous, Laser Guidance | 2 | | | Combinations | 139,968 | 12 Dimensions - Obviously a large test envelope ... how to search it? ## **Spanning the Battlespace – Traditional Test Designs** ### **Spanning the Battlespace - DOE** ### TO STORE A ### **More Variables – DOE Factorials** ### <u>Even More Variables (here – 6)</u> ### **Efficiencies in Test - Fractions** ## We have a wide menu of design choices with DOE ## Which Points to Span the Relevant Battlespace? | 4 reps 1 | | | |----------|---------|---------| | | JPADS A | JPADS B | | | 4 | 4 | - <u>Factorial</u> (crossed) designs let us *learn more* from the same number of assets - We can also use Factorials to reduce assets while maintaining confidence and power - Or we can combine the two All four Designs share the same **power** and **confidence** How to support such an amazing claim? | | | 2 rep. | s 2 v | ars | J | PΑ | DS | S A | JP | ADS | BB | | |-----|---|----------------------|--------------|----------|--|----------------|-----|-----|------|------|---------|---------------| | | | \Rightarrow $ Ar $ | nmo |) | | | | 2 | | | 2 | | | . 1 | | Fo | od | | | | | 2 | | | 2 | | | et | | | | | | | | | | | | | | | _ | 1 reps | 3 vai | S | | | JF | PAD | SA | JPA | DS B |] | | | | Falin (l | Ο/V/) | Amm | 10 | | | 1 | | 1 | | | |) | | Eglin (Low) | | Food | | | 1 | | 1 | | | | | | | Nellis (High) | | Ammo | | | 1 | | 1 | | | | | | | | | "Food | | | 1 | | 1 | √2 rep 4 va | ars _ | | | | _ | | JPA[| OS A | JPAD: | SB | | | _ | (1 | Eglin (Lo | | $\cap (M)$ | | √no | | 1 | | 4 | | | | U | awn (low | بً | (==) | | Food | | | | | 1 | | | | | light) | Nellis (High | | h) | n) Ammo | | | 1 | | 1 | | | • | | | | | | '' Food | | | l | | 1 | | | | ١ | Midday | Eglin (Low | | v) |) Ammo
Food | | | 1 | | ' | \dashv | | | | (bright) | NI - JI | :_ /! !: | <u> </u> | Am | | | 1 | ' | | $\overline{}$ | | | | | Nellis (Hig | | n) | Food | | | | | 1 | | | - | | | | | | | | | | | TO WING | | ## Equal Power? A preposterous claim ... how to justify it? - Consider again our JPADS problem across 2 dimensions - 13 wind speeds x 5 altitudes = 65 cases x 10 reps each = 650 trials - Surely this will solve our problem with noise? It will **not** ... we have 65 separate 10-sample trials ## But, discard 9/10th of trials ... strap 1/10th into a math model DOE math model straps all the physics together: - reducing samples per condition by 90% while - *increasing* our prediction accuracy 50% Note: this speaks to the method of analysis (Challenge #4.) ## Test as Science vs. Art: Experimental Design (Test Process is Well-Defined # It applies to <u>our</u> tests: DOE in <u>50+ operations over 20 years</u> - IR Sensor Predictions - Ballistics 6 DOF Initial Conditions - Wind Tunnel fuze characteristics - Camouflaged Target JT&E (\$30M) - AC-130 40/105mm gunfire CEP evals - AMRAAM HWIL test facility validation - 60+ ECM development + RWR tests - GWEF Maverick sensor upgrades - 30mm Ammo over-age LAT testing - Contact lens plastic injection molding - 30mm gun DU/HEI accuracy (A-10C) - GWEF ManPad Hit-point prediction - AIM-9X Simulation Validation - Link 16 and VHF/UHF/HF Comm tests - TF radar flight control system gain opt - New FCS software to cut C-17 PIO - AIM-9X+JHMCS Tactics Development - 32MAU 169/209 LGB fly-off and eval - Characterizing Seek Eagle Ejector Racks - SFW altimeter false alarm trouble-shoot - TMD safety lanyard flight envelope - Penetrator & reactive frag design - F-15C/F-15E Suite 4 + Suite 5 OFPs - PLAID Performance Characterization - JDAM, LGB weapons accuracy testing - Best Autonomous seeker algorithm - SAM Validation versus Flight Test - ECM development ground mounts (10's) - AGM-130 Improved Data Link HF Test - TPS A-G WiFi characterization - MC/EC-130 flare decoy characterization - SAM simulation validation vs. live-fly - Targeting Pod TLE estimates - Chem CCA process characterization - Medical Oxy Concentration T&E - Multi-MDS Link 16 and Rover video test ### **Adopt a Policy of Well-Designed Tests** ### Checklist: Fruits of Well-Designed Tests - ■Specify Goal/Objective - ☐List Quantitative Responses - □List factors/levels & how to control in test - ■Strategy to place Points - ☐ Compute Confidence/ Power #### OFFICE OF THE SECRETARY OF DEFENSE 1700 DEFENSE PENTAGON WASHINGTON, DC 20301-1700 OCT 1 9 2010 MEMORANDUM FOR COMMANDER, ARMY TEST AND EVALUATION COMMAND COMMANDER, OPERATIONAL TEST AND EVALUATION FORCE COMMANDER, AIR FORCE OPERATIONAL TEST AND EVALUATION CENTER DIRECTOR, MARINE CORPS OPERATIONAL TEST AND EVALUATION ACTIVITY COMMANDER, JOINT INTEROPERABILITY TEST COMMAND DEPUTY UNDER SECRETARY OF THE ARMY, TEST & EVALUATION COMMAND DEPUTY, DEPARTMENT OF THE NAVY TEST & EVALUATION EXECUTIVE DIRECTOR, TEST & EVALUATION, HEADQUARTERS, U.S. AIR FORCE TEST AND EVALUATION EXECUTIVE, DEFENSE INFORMATION SYSTEMS AGENCY DOT&E STAFF SUBJECT: Guidance on the use of Design of Experiments (DOE) in Operational Test and Evaluation This memorandum provides further guidance on my initiative to increase the use of scientific and statistical methods in developing rigorous, defensible test plans and in evaluating their results. As I review Test and Evaluation Master Plans (TEMPs) and Test Plans, I am looking for specific information. In general, I am looking for substance vice a 'cookbook' or template approach - each program is unique and will require thoughtful tradeoffs in how this guidance is applied. A "designed" experiment is a test or test program, planned specifically to determine the effect of a factor or several factors (also called independent variables) on one or more measured responses (also called dependent variables). The purpose is to ensure that the right type of data and enough of it are available to answer the questions of interest. Those questions, and the associated factors and levels, should be determined by subject matter experts — including both operators and engineers — at the outset of test planning. Design of Experiments is a structured process to identify the metrics, factors, and levels that most directly affect operational effectiveness and suitability and that should be reflected in detailed test plans. DOT&E is working with other members of the test and evaluation community to develop a two-year roadmap for implementing this scientific and rigorous approach to testing. I am looking for as much substance as possible as early as possible, but each TEMP revision can be tailored as more information becomes available. That content can either be explicitly made part of TEMPs and Test Plans, or referenced in those documents and provided separately to DOT&E for review. . Michael Gilmore cc: DDT&E ## What you measure gets done ... Sample Unit Quarterly Metrics | | DOE Metrics Table | | | | | | | | | | | | |-------|-------------------|----------|----------|----------|----------|---------|---------|--|--|--|--|--| | | | Active | DOE | % DOE | Assigned | DOE- | % DOE- | | | | | | | Month | Practitioners | Projects | Projects | Projects | PE/TE | Trained | Trained | | | | | | | Jan | 3 | 60 | 5 | 8% | 46 | 14 | 30% | | | | | | | Feb | 3 | 58 | 6 | 10% | 46 | 20 | 43% | | | | | | | Mar | 4 | 55 | 6 | 11% | 46 | 25 | 54% | | | | | | | Apr | 4 | 48 | 7 | 15% | 46 | 28 | 61% | | | | | | | May | 4 | 46 | 5 | 11% | 46 | 28 | 61% | | | | | | | Jun | 7 | 40 | 4 | 10% | 46 | 28 | 61% | | | | | | | Jul | 7 | 45 | 6 | 13% | 46 | 32 | 70% | | | | | | | Aug | 7 | 45 | 8 | 18% | 46 | 36 | 78% | | | | | | | Sep | 11 | 46 | 9 | 20% | 50 | 37 | 74% | | | | | | | Oct | 11 | 47 | 11 | 23% | 50 | 33 | 66% | | | | | | | Nov | 9 | 45 | 10 | 22% | 50 | 34 | 68% | | | | | | | Dac | <u> </u> | ΛQ | Я | 19% | 50 | 25 | 7∩0∠ | | | | | | ### In Memorium R.A. Fisher - Principles of DOE - <Orthogonality> - Randomization - Replication - Local Control of Error "No aphorism is more frequently repeated in connection with field trials, than that we must ask Nature few questions, or, ideally, one question at a time. The writer is convinced that this view is wholly mistaken. Nature, he suggests, will best respond to a logical and carefully thought out questionnaire; indeed, if we ask her a single question, she will often refuse to answer until some other topic has been discussed." R. A. Fisher "To call in the statistician after the experiment is ... asking him to perform a postmortem examination: he may be able to say what the experiment died of." Address to Indian Statistical Congress, 1938. ### So, What's the Good News? ### We Have *Great* Answers to *Key* Questions. - It's the way we build better tests - N, points, order, conclusions? - Uniquely answers deep and broad challenges - Quantify the test risks DOD incurs - Less-experienced testers can reliably succeed - Small town Ga quarterback... - A final challenge ... Lead us! ### What's *Your* Method of Test? ### **DOE: The Science of Test** Questions?